NASA TECHNICAL NOTE NASA TN D-6014 C.1 LOAN COPY: RET DE AFWL (WLOI DE KIRTLAND AFB, COMMENTARY KAFB, N. STUDY OF CAVITATION DAMAGE TO HIGH-PURITY METALS AND A NICKEL-BASE SUPERALLOY IN WATER by Stanley G. Young Lewis Research Center Cleveland, Ohio 44135 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . SEPTEMBER 1970 # TECH LIBRARY KAFB, NM \$3.00 32 | | | | | 0739 | 2663 _ | |----------------|--|--|--|----------------------------------|-----------------------| | 1. | Report No.
NASA TN D-6014 | 2. Government Accessio | 1 No. 3. | Recipient's Catalo | og No. | | 4. | Title and Subtitle STUDY OF HIGH-PURITY METALS A | SUPER- | Report Date
September 1970 | | | | | ALLOY IN WATER | 6. | Performing Organi | zation Code | | | 7. | Author(s) Stanley G. Young | | Performing Organization Report No.
E-5688 | | | | 9. | Performing Organization Name and
Lewis Research Center | 10. | Work Unit No.
129-03 | | | | | National Aeronautics and | ı [11. | Contract or Grant | No. | | | 122 | Cleveland, Ohio 44135 | | 13. | Type of Report an | d Period Covered | | 12. | Sponsoring Agency Name and Addre
National Aeronautics and S
Washington, D.C. 20546 | ı [| Technical Not | ce . | | | | washington, D.C. 20040 | | 14. | Sponsoring Agenc | y Code | | 16. | Abstract Stationary specimens of unwere subjected to cavitation Most test conditions were | on damage in water l | y means of a | vibratory appa | ratus. | | | was maximum at separation to 0.020 inch (0.038 to 0.00 half the damage to vibrate measured by volume loss conducted to determine the | 051 cm). The damag
d specimens of the s
and by surface rougl | ge to stationar
ame material | ry specimens w
. Cavitation d | as about
amage was | | | | | | | | | | | | | | 1 | | Ca
co
ni | Key Words (Suggested by Authonitation; ultrasonic vibrationrosion; liquid impingemental ckel; iron; tantalum; Udimetallography | ion; erosion;
nt; zinc; | Distribution Statem
Unclassified - | | | | 19. | Security Classif. (of this report) | 20. Security Classif. (of | this page) | 21. No. of Pages | 22. Price* | Unclassified Unclassified # STUDY OF CAVITATION DAMAGE TO HIGH-PURITY METALS AND A NICKEL-BASE SUPERALLOY IN WATER by Stanley G. Young #### Lewis Research Center #### SUMMARY Unalloyed zinc, nickel, iron, and tantalum and Udimet 700 were subjected to cavitation damage in water. A vibrating head generated a cavitation cloud which impinged on stationary specimens of the test materials. Other test conditions were those established earlier in an ASTM round robin. The order of decreasing cavitation damage based on both volume loss and surface roughness after approximately 400 minutes, was zinc, annealed nickel 270, iron, as-received nickel 270, tantalum, and Udimet 700. The effect of separation distance between specimens and the vibrating head was determined, and the peak damage was found to be at separation distances of 0.015 to 0.020 inch (0.038 to 0.051 cm). Damage to stationary specimens was found to be generally less than 50 percent of the damage sustained by vibrating specimens of the same material. Preferential damage observed in all the specimens indicated that cavitation may be useful as a mechanical etching technique in situations where reactive chemicals would be undesirable. Examination of cross-cut specimens showed undercutting, transgranular cracking, and subsurface deformation, the same types of damage characteristics observed in earlier tests of steels and superalloys in sodium. #### INTRODUCTION Cavitation damage to materials occurs in many different engineering applications where bubbles, formed by transient low pressures in moving liquids collapse rapidly on or near solid surfaces. A recent excellent review of the field of cavitation erosion, as well as erosion by solid and liquid impingement can be found in reference 1. Of the various possible methods of evaluating materials for resistance to cavitation damage in the laboratory, the ultrasonic vibration technique has become the most widely accepted. Recently, the ASTM G-2 Committee on Cavitation by Erosion or Impingement coordinated a series of round-robin tests (ref. 2) in which several different types of ultrasonic vibration devices were used and in which eleven laboratories, including the Lewis Research Center, participated (ref. 3). In this round robin, cavitation damage data were obtained for three materials in water at specified test conditions of liquid temperature, vibration, amplitude, and so forth. Although considerable scatter was observed in the quantitative results obtained by the various laboratories, good agreement was noted in the relative ranking of materials for resistance to cavitation damage by the ultrasonic vibratory method, despite differences in the individual test apparatuses (ref. 2). In the present investigation a vibratory technique employing a magnetostrictive transducer was used to determine the cavitation damage in distilled water to several unalloyed metals and to one nickel-base superalloy. The chief objective of this investigation was to thoroughly document the cavitation damage to the same materials currently being studied in another laboratory for resistance to liquid impingement damage under NASA Contract 1481. This contract is intended to provide a theoretical study of the mechanisms of cavitation and impingement damage. Some of the unalloyed metals studied were too soft to withstand the forces generated within the specimen when it was ultrasonically vibrated. Therefore an alternate technique was used in which the specimens were held stationary beneath an ultrasonically vibrated head, and cavitation damage was caused to the specimen by the cavitating cloud formed between the vibrating head and the stationary specimen. Similar types of arrangements have been used by other investigators (ref. 4). During the course of this investigation, various aspects of the stationary specimen method of ultrasonic vibratory testing were studied. For example, the degree to which cavitation damage was affected by the distance between the stationary specimen and the vibrating head was determined. Also, the effect on cavitation damage of particles trapped within the cavitating cloud was determined. Comparisons were made with our results obtained in the ASTM round robin (ref. 3) for a material common to both investigations. Metallographic studies were made of the tested materials. The materials studied were the unalloyed metals, zinc, nickel 270 (Ni-270), iron, and tantalum, as well as the nickel-base alloy, Udimet 700. All test conditions were the same as those specified for the ASTM round robin. Much of the experimental work and collection of data presented in this report was conducted by Kenneth R. Slepecky of Cuyahoga Community College. He was partially sponsored by the Department of Health, Education, and Welfare. ## MATERIALS, APPARATUS AND PROCEDURE #### Materials The materials investigated for cavitation damage in water were the unalloyed metals, zinc, as-received Ni-270, annealed Ni-270, iron, and tantalum, and Udimet 700, a nickel-base superalloy. All materials except as-received Ni-270 were obtained from Dr. O. G. Engel, General Electric Company, Cincinnati, Ohio. The chemical compositions and conditions of heat treatment also received from Dr. Engel, are listed in table I. All heat treatments were performed after machining of the specimens unless otherwise stated. Physical properties of the metals are listed in table II. Nickel was tested in both the as-received and the annealed conditions. This material was previously tested in an ASTM round robin in the as-received condition with no heat treatment after machining of the specimens (ref. 3). ### Cavitation Damage Apparatus A schematic diagram of the apparatus used is shown in figure 1, and a more detailed schematic diagram of the specimen and holder assembly is shown in figure 2. A magnetostrictive transducer was used to vibrate a rod with its free end immersed in distilled water. This end of the vibrating rod, called the vibrating head, was detachable and made from L-605, a moderately cavitation-damage-resistant material. The head was replaced three times during the entire program, although very little damage was noted to the L-605. The test specimen, shown in the figure, is mounted directly below the vibrating head. Cavitation bubbles induced in the water by vibration collapsed on the face of the stationary specimen where they caused damage. As shown in figure 1 a magnetic pickup was used to monitor the vibration amplitude. A feedback signal from the magnetic pickup was used to control the transducer input frequency to match the natural resonant frequency of the transducer assembly which was approximately 25 000 hertz. Level and translational adjustments and a contact circuit were used to position vibrating head and specimen surfaces and in obtaining parallel measured gaps between the specimen and the vibrating head. Water temperatures were maintained constant by a water circulator capable of either heating or cooling the distilled water test fluid. ### **Specimens** The several different types of test specimens used in these experiments are shown in figure 3. The threaded specimens shown in figures 3(a) and (b) were designed for earlier experiments in which the specimens were vibrated; however, the soft zinc specimens could not withstand forces generated in the threads by vibration. Therefore, all specimens were tested in the stationary position explained in the previous section. One specimen each of zinc and Udimet 700 shown in figures 3(c) and (d) was not threaded and was larger in diameter than others to study the effect of specimen diameter on the damage pattern. The surfaces of all specimens were polished metallographically before test except for as-received nickel 270. These specimens were ground to a 600 paper finish. #### Test Conditions The test conditions for cavitation damage were made to conform with those previously specified by the ASTM for the round-robin tests in which eleven laboratories participated (ref. 2). The primary exceptions to the round-robin conditions were that specimens were held stationary and face up under a vibrating head. All tests were made in distilled water at $75\pm1^{\circ}$ F (24° C). Local atmospheric pressure was 29.17±0.25 inches of mercury (1×10⁵ N/m²). The total displacement (double amplitude) of the vibrating head was 0.00175 ± 0.00005 inch $(4.45\times10^{-2} \text{ mm})$. The suggested amplitude for the round-robin tests was 0.002 inch $(5.1\times10^{-2} \text{ mm})$. The amplitude of 0.00175 inch $(4.45\times10^{-2} \text{ mm})$ was used in our tests of both vibrated and stationary specimens because of limitations of the equipment at the high frequency used. The nominal frequency of vibration was $25\,000$ hertz. The distance between the specimen and vibrating head was held at 0.015 inch (0.038 cm) for all tests except those which were made to determine the effect of separation distance on cavitation damage. #### Test Procedure Specimens were cleaned in distilled water and alcohol and air dried; then they were photographed and weighed. After the test bath was brought to the desired temperature, specimens were securely placed in the specimen holder, and the specimen and holder were placed into the test bath. The specimen assembly was then adjusted to place the specimen surface directly below the L-605 head and to assure parallel surfaces between the specimen and head. The specimen assembly was then raised until contact was made with the L-605 head as indicated by a contact circuit light. Then the specimen was backed away to the desired separation distance for the test. Distance was measured to the nearest 0.001 inch (0.025 mm) by a dial on the positioning table. Power was then supplied to the magnetostrictive vibrator and the specimens were subjected to cavitation for varying intervals. After each period of operation, the specimens were removed from the bath, cleaned, weighed, and photographed. Finally, surface roughness traces of the uniformly damaged portions of the specimens were obtained with a linear profiler having a diamond stylus with a 0.005-inch (0.127-mm) radius and a cone angle of 51.5°. Usually a single trace approximately 0.25 inch (0.63 cm) in length was taken. After testing, some specimens were sectioned axially and examined metallographically to determine the nature and depth of cavitation attack. #### RESULTS AND DISCUSSION # Determination of Optimum Separation Distance Between Specimen and Vibrating Head The cavitation damage to as-received Ni-270 at various separation distances between the specimen and vibrating head is summarized in table III and plotted in figure 4. This figure also shows the results of ASTM round-robin tests with vibrating specimens of the same material (ref. 3). For most separation distances, the cavitation damage to the stationary specimen was less than one-half the damage sustained by vibrating specimens. Volume loss is plotted against separation distance for several different cavitation exposure times in figure 5. The maximum damage for tests of 480 minutes duration was observed at approximately 0.015 inch (0.038 cm). Moreover this separation gave the most nearly linear damage curve (see fig. 4). Therefore, this value was chosen as a "standard" gap to be used for tests of all other materials. For test times shorter than 480 minutes, a maximum in damage occurred at a separation of 0.020 inch (0.041 cm). Further studies of the effect of separation distance on cavitation damage were made by making surface roughness traces at various times during the tests. The results of these measurements are shown in figure 6. With one exception for a given test time the greater the separation distance (from 0.010 to 0.025 in. (0.025 to 0.064 cm)) the rougher the damage surface. The one exception was above 400 minutes; the 0.005-inch (0.013-cm) curve crossed the 0.010-inch (0.025-cm) curve. It is postulated that bubbles further away from the vibrating head may be larger and cause a more deeply cratered, coarser damage surface than smaller bubbles near the head. However, because the total damage is not greater at these larger distances (fig. 5), the number of these larger bubbles should decrease with distance. At 0.015 to 0.020 inch (0.038 to 0.051 cm) optimum combinations of bubble size and number may exist to cause maximum damage. ### Comparisons of Materials Cavitation damage results for all materials are expressed in terms of volume loss in table IV. Volume loss curves for these materials are shown in figure 7. Because the curves for zinc and Udimet 700 are separated by three orders of magnitude, it was necessary to plot the volume loss on a logarithmic scale to include both materials on the same plot. Zinc lost approximately 233 cubic millimeters during 105 minutes of test, while Udimet 700 lost only 2 cubic millimeters in 1140 minutes. Annealed Ni-270 was less resistant to cavitation damage than Ni-270 in the as-received condition. This probably resulted from the lower hardness of the annealed nickel when compared to the as-received nickel. After about 400 minutes, the iron specimen showed volume loss results which fell between those of the as-received and annealed nickel specimens. Tantalum was the most resistant of the unalloyed metals that were tested. Volume loss rate curves for the test materials are presented in figure 8. These curves followed patterns similar to volume loss rate curves established previously for vibrated specimens in sodium and mercury (ref. 5); but much more scatter was present and "steady-state" rates did not develop for all the test materials. Also, the iron specimen which had a high peak (above both nickel specimens and tantalum), had a lower "steady-state" rate. This behavior may be due to receding damage surfaces of the test specimens. Because the actual damaged surface has receded, a gap exists that is wider than measured. The gap measurement was always made from the relatively undamaged rim of the test specimen. As shown earlier in figure 5, if this gap was greater than approximately 0.020 inch (0.051 cm) the damage was reduced. Surface roughness measurements for all the materials are shown in figure 9. From this figure it can be seen that the materials are clearly ranked in the same order as shown in the earlier volume loss curves (fig. 7); the as-received nickel and iron curves even cross each other at approximately the same time in both figures. # Metallography Comparisons of tested specimens. - Macrographs were taken of all the specimens tested. These are included in figures 10 to 12. Figure 10 shows the damaged surfaces of the as-received Ni-270 specimens. These were exposed to cavitation damage in water at 75° F (24° C) for times up to 480 minutes and for separation distances from 0.005 to 0.025 inch (0.013 to 0.064 cm). In figure 10 the texture of the damaged surface is fine at 0.005 inch (0.013 cm) and becomes successively more coarse at increasing distances up to 0.025 inch (0.064 cm), the maximum considered. These observations support the actual surface roughness measurements shown in figure 6. The damaged surfaces of the materials compared at a separation distance of 0.015 inch (0.038 cm) are shown in figure 11. Two zinc specimens of different diameters (0.562 and 1.25 in. or 1.43 and 3.18 cm) were tested. From figures 11(a) and (b) the pattern of damage to both specimens was approximately the same. Nickel (fig. 11(c)) showed a more uniform damage pattern than the other materials. During the early stages of testing, iron (fig. 11(d)) and tantalum (fig. 11(e)) showed several large pits (probably weaker areas or inclusions in the specimens). These tended to widen with increasing test time. Udimet 700 (fig. 11(f)) showed only an etch effect even after 1140 minutes of testing. Effect of abrasive particles on damage. - An additional experiment was conducted to answer the question: ''Do particles which break off from the specimens during tests continue to damage the surface by means of an 'ultrasonic drilling' effect?'' The results of this study are shown in figure 12. Two specimens of 316 stainless steel were polished metallographically to a flat mirror finish. One of these is shown in the upper left of figure 12. The other polished specimen was covered with 100 mesh particles of aluminum oxide and carborundum immediately before exposure to cavitation. This specimen is shown in the lower left of figure 12. Both specimens were subjected to 8 minutes of cavitation exposure. The photograph on the upper right shows that the specimen without particles experienced damage in the form of randomly distributed pits. The photograph on the lower right, of the specimen run with particles, shows a more pronounced damaged area in the center of the specimen as well as random pits; however, no abrasive particles were left on the specimen after the run was stopped. Because no central damage pattern appeared in any of the material evaluation tests, it was concluded that particles resulting from cavitation damage were expelled shortly after being dislodged from the specimens, and thus had no effect on the damage. In addition, the particles dislodged from specimens, having the same hardness as the specimens themselves, would have even a smaller tendency to cause damage than the abrasive particles used in this experiment. Effect of cavitation damage on metal structure. - Photomicrographs of the damaged surface of the unalloyed metals during early stages of cavitation damage are shown in figure 13. Each material was etched after polishing to obtain the micrograph of the untested material in the upper left of each figure. It was repolished before commencing the cavitation exposure. In the early stages of damage, zinc, which is hexagonal close packed (hcp), showed parallel striations in one direction in each grain (fig. 13(a)). These may be traces of the basal (0001) plane revealed by mechanical etching. Similar striations were observed by previous investigators (ref. 6) after chemically etching a single crystal of zinc cleaved on a twinning plane (1012). After extended cavitation damage, individual grains of zinc were removed and cleaved faces were observed. The face-centered cubic (fcc) nickel specimens were relatively fine grained and had a number of annealing twins. This soft material was rapidly damaged, and after only 0.5 minute (fig. 13(b)) linear features which were probably due to the presence of annealing twins were barely discernible. At longer times the surface exhibited the ''hills and valleys'' pattern reported to be characteristic of soft nickel (ref. 6). On a macro scale the body-centered cubic (bcc) iron specimens were similar in appearance to the fcc nickel specimens (figs. 11(d) and (c), respectively). However, on a micro scale, grain boundaries of the iron specimens (fig. 13(c)) were evident up to 30 minutes exposure. The pits and inclusions evident in the as-polished specimen tended to widen as cavitation damage progressed. Tantalum (bcc structure) on both a macro and micro scale exhibited its grain structure in the early stages of damage. Boundaries were still evident in the tantalum specimen even after 90 minutes cavitation (fig. 13(d)). Although no inclusions or voids were evident in the polished and etched specimen, cavitation formed pits similar to those observed in the iron specimen. At longer test times the pits widened and joined with small linear damage features in the matrix. Cavitation appears to be effective in revealing microstructural features of a complex alloy such as Udimet 700. Figure 14 is a replica electron micrograph of such a microstructure showing features typical of a gamma prime strengthened superalloy. It was mechanically etched by 120 minutes exposure to cavitation. In view of the previous findings, that is, preferential damage of unalloyed metals and mechanical etching of a nickel-base alloy, it is conceivable that cavitation may be useful as a technique for selective etching of materials. The weaker phases would be removed, leaving the tougher, harder, impact resistant phases. This method would also allow the investigator to easily recover material from the distilled water (or any other fluid desired) for further analysis without the disadvantages associated with the use of reactive chemicals. Comparison of cavitation damage characteristics in water and sodium. - At the end of each test the unalloyed metals were sectioned axially, mounted, polished, and etched. Photomicrographs of the sectioned specimens are shown in figure 15. The predominant feature of cavitation damage observed in all specimens was undercutting; also some subsurface deformation was noted. Parallel subsurface cracks were observed in the zinc, and a deformation zone indicated by a loss of grain structure to a depth of ~ 0.01 millimeter was noted in nickel. Transgranular cracking was also observed in zinc and iron. These damage characteristics were observed previously in studies of cavitation damage to alloys in liquid metals (ref. 7). This similarity in damage characteristics of materials in water and sodium lends further credence to the view that cavitation damage in the ultrasonic vibratory tests is primarily mechanical in nature. #### SUMMARY OF RESULTS Specimens of several unalloyed metals (zinc, nickel, iron, and tantalum) and Udimet 700 were subjected to cavitation damage in water using a vibratory apparatus under conditions which were with one exception those established for earlier ASTM round-robin tests. In the present investigation the specimens were stationary instead of being vibrated and were placed beneath an ultrasonically vibrated head. The following results were obtained: - 1. The relative ranking of materials, in order of decreasing volume loss after approximately 400 minutes of testing was zinc, annealed nickel 270 (Ni-270), iron, as-received Ni-270, tantalum, and Udimet 700. The volume loss of zinc and Udimet 700 were displaced by three orders of magnitude. - 2. Surface roughness measurements clearly ranked the materials in the same order with regard to damage as shown by the volume loss measurements. - 3. For as-received Ni-270, the one material tested at various separation distances between the specimen and vibrating head, a distance of 0.015 inch (0.038 cm) gave both the most constant damage rate over the longest period of time and the highest damage for the total length of the test. - 4. In general, damage to stationary specimens of as-received Ni-270 was less than 50 percent of that observed with vibrating specimens of this same material in the ASTM round robin. - 5. When abrasive particles of aluminum oxide and carbides were intentionally placed between the vibrating head and a stationary specimen, increased damage was observed at the center of the specimen; however, no preferred damage such as this was observed when no abrasives were added. This result suggests that any metal particles dislodged during normal cavitation testing are probably ejected by the cavitating cloud and do not contribute further to specimen damage. - 6. Preferential damage observed in unalloyed metals and Udimet 700 in distilled water indicates that cavitation may be useful as a technique for mechanically etching materials in certain situations where reactive chemicals would be undesirable. - 7. Metallographic examination of specimen cross sections of the unalloyed metals showed that cavitation damage was characterized by undercutting, transgranular crack- ing, and subsurface deformation. The same damage characteristics were observed earlier in steels and superalloys subjected to cavitation damage in sodium. Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, June 25, 1970, 129-03. #### REFERENCES - 1. Heymann, F. J.: Erosion by Cavitation, Liquid Impingement, and Solid Impingement. A Review. Rep. E-1460, Westinghouse Electric Corp., Mar. 15, 1968. - Chao, C.; Hammitt, F. G.; King, C. L.; and Rogers, D. O.: ASTM Round Robin Test with Vibratory Cavitation and Liquid Impact Facilities of 6061-T 6511 Aluminum Alloy, 316 Stainless Steel, Commercially Pure Nickel. Rep. MMPP-344-3-T, 01357-4-T, Univ. Michigan, Nov. 1968. - 3. Young, Stanley G.: Cavitation Damage of Stainless Steel, Nickel, and an Aluminum Alloy in Water for ASTM Round Robin Tests. NASA TM X-1670, 1968. - Brager, D.; Cheesewright, R.; Hammitt, F. G.; and Kemppainen, D. J.: Cavitation Erosion of a Stationary Specimen in Close Proximity to an Oscillating Surface. Rep. TR-08153-4-T, Univ. Michigan, May 1967. (Available from DDC as AD-816260.) - 5. Young, S. G.; and Johnston, J. R.: Accelerated Cavitation Damage of Steels and Superalloys in Sodium and Mercury. Erosion by Cavitation or Impingement. Spec. Tech. Publ. 408, ASTM, 1967, pp. 186-212. - 6. Plesset, M. S.; and Ellis, A. T.: On the Mechanism of Cavitation Damage. Trans. ASME, vol. 77, no. 7, Oct. 1955, pp. 1055-1064. - 7. Young, Stanley G.; and Johnston, James R.: Effect of Cover Gas Pressures on Accelerated Cavitation Damage in Sodium. NASA TN D-4235, 1967. TABLE I. - CHEMICAL ANALYSIS AND HEAT TREATMENT CONDITIONS OF TEST METALS | Material | Heat treatment condition | Analysis,
percent | |-------------------------|--|---| | Zinc ^a | Annealed spontaneously during extrusion process | 99.997 Zn, 0.001 Pb, 0.0005 Cd, 0.0015 Fe | | Ni-270 ^a | Annealed in air at 900° F (482° C) for 1 hr; air cooled (A.C.) | 99.981 Ni, 0.01 C, 0.001 ^b of each of Si, Mn, Fe, S. Cu, Cr, Ti, Mg, Co | | Ni-270 ^c | As received - no annealing treatment after machining | 99.98 Ni, 0.005 C | | Iron ^a | Vacuum annealed at 1750° F
(954° C) for 3 hr; furnace cooled | 99.842 Fe, 0.025 C, 0.054 Mn, 0.006 P, 0.011 S, 0.062 Cu | | Tantalum ^a | Vacuum annealed at 2350 ⁰ F
(1288 ⁰ C) for 1 hr | 99.845 Ta, 0.01 W ^b , 0.01 Fe ^b , 0.001 C, 0.01 Si ^b , 0.005 Ni ^b , 0.10 Cb, 0.01 Ti ^b | | Udimet-700 ^a | 2135° F (1168° C) for 4 hr; A. C.
1975° F (1079° C) for 4 hr; A. C.
1550° F (843° C) for 12 hr; A. C.
d1550° F (843° C) for 12 hr; A. C.
1400° F (760° C) for 16 hr; A. C. | 42. 33 Ni, 4. 32 Mo, 15. 55 Co, 14. 47 Cr,
4. 28 Al, 3. 18 Ti, 0. 104 C. 0.002 S,
0.02 Mn ^b , 0.04 Si, 0.012 B, 0.02 Zr ^b ,
0. 31 Fe, 0.02 Cu ^b , 0.004 P | ^{1400°} F (760° C) for 16 hr; A.C. Data furnished by Dr. O. G. Engel, General Electric Co., Cincinnati, Ohio, (analysis by supphers). bMaximum. cRef. 3 (nominal composition). dSpecimens machined at this stage. TABLE II. - PHYSICAL PROPERTIES OF TEST MATERIALS | Material | Ultimate tensile
strength | | Yield strength (0.2 percent offset) | | tion, | Reduction in area, | Density,
g/cm ³ | Hardness | Grain size | | |------------------------------------|------------------------------|-----------------------|-------------------------------------|-----------------------|---------|--------------------|-------------------------------|--------------------------|------------|--| | | psi | N/m ² | psi | N/m ² | percent | percent | | | standard | | | Zinca | 15 500 | 1. 07×10 ⁸ | 6 600 | 0. 46×10 ⁸ | 9 | 7. 10 | 7. 133 | Brinell 38 | 2 | | | Annealed
Ni-270 ^a | 51 400 | 3. 54 | 9 100 | . 62 | 70 | 86.40 | 8. 902 | RF 62
(Brinell 56) | 6 | | | As-received
Ni-270 ^b | 48 800 | 3. 36 | 8 000 | . 55 | 61 | 91. 50 | 8.940 | RB 25
(Brinell 64) | 0 to 2 | | | Iron ^a | 43 300 | 2.99 | 21 400 | 1.48 | 52 | 73. 18 | 7.874 | RF 75. 4
(Brinell 70) | 4 to 5 | | | Tantalum ^a | 34 800 | 2. 40 | 22 700 | 1.57 | 69 | 84.80 | 16.600 | 94 DPH
(Brinell 89) | 1 | | | Udimet 700 ^a | 201 000 | 13. 86 | 130 000 | 8.96 | 19 | 18. 51 | 7. 920 | RA 68.3
(Brinell 332) | 1 | | ^aData furnished by Dr. O. G. Engel, General Electric Co., Cincinnati, Ohio. ^bRef. 3. TABLE III. - CAVITATION DAMAGE RESULTS FOR AS-RECEIVED NICKEL IN WATER AT 75° F $(24^{\rm O}~{\rm C})$ AT VARIOUS DISTANCES FROM VIBRATING HEAD | Distance from | Time, min | | | | | | | | | | | | | |-------------------|-----------|-------------------------------|-------|-------|-------|--------|--------|--------|--------|-------|--------|--------|--------| | head,
in. (cm) | 0 | 1 | 4 | 8 | 16 | 30 | 60 | 90 | 120 | 180 | 240 | 360 | 480 | | | | Cumulative volume loss, cu mm | | | | | | | | | | | | | 0.005 (0.013) | 0 | 0 | 0 | 0.022 | 0.022 | 0. 101 | 0.461 | 0, 932 | 1. 517 | 2.629 | 3.943 | 6.774 | 10.773 | | 0.010 (0.025) | 0 | 0 | .011 | .011 | . 034 | . 157 | . 854 | 1,764 | 2.842 | 4.785 | 7.055 | 11.806 | 16.311 | | 0.015 (0.038) | 0 | 0 | . 045 | . 045 | . 045 | . 337 | 1. 427 | 2, 550 | 3.696 | 6.167 | 8.807 | 13.952 | 18.861 | | 0.020 (0.051) | 0 | 0 | . 034 | . 034 | . 056 | . 404 | 1.550 | 2,786 | 4.010 | 6.807 | 10.043 | 14.929 | 18.322 | | 0.025 (0.064) | 0 | 0 | 0 | 0 | .011 | . 169 | 1. 180 | 2. 370 | 3.696 | 6.336 | 8.470 | 12.514 | 15.558 | TABLE IV. - SUMMARY OF CAVITATION DAMAGE (VOLUME LOSS) data for materials in water at 75° f (24° C) at constant DISTANCE FROM HEAD OF 0.015 INCH (0.038 cm) | | | | | , <u> </u> | | | | | |-------|----------------------|------------|--------------------|------------------------------|--------------|--|--|--| | Ta | antalum ^a | I | rona | Annealed nickel ^a | | | | | | Time, | Volume loss, | Time, | Volume loss, | Time, | Volume loss, | | | | | min | cu mm | | · · · | min | cu mm | | | | | min | eu min | min | cu mm | шш | Cu mm | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | | | . 25 | 1 | . 25 | | . 25 | | | | | | . 50 | | . 50 | | . 50 | | | | | | 1 | | 1 | | 1 | | | | | | 2 | ↓ | 2 | . ↓ . | 2 | | | | | | " | • | - | • | - | | | | | | 4 | . 006 | 4 | . 025 | 4 | \ \ \ | | | | | 8 | .012 | 8 | . 025 | 8 | . 045 | | | | | 16 | . 012 | 16 | . 025 | 16 | . 124 | | | | | 30 | .012 | 30 | . 038 | 30 | . 483 | | | | | 45 | . 012 | 45 | . 114 | 45 | 1. 101 | | | | | | | | | | | | | | | 60 | . 012 | 60 | . 267 | 60 | 1.696 | | | | | 90 | . 048 | 90 | . 762 | 75 | 2.404 | | | | | 120 | . 078 | 120 | 1.600 | 90 | 3,089 | | | | | 150 | . 120 | 150 | 2.515 | 120 | 5. 179 | | | | | 180 | . 458 | 180 | 3.569 | 150 | 7.212 | | | | | | | | | | | | | | | 210 | . 952 | 210 | 4. 597 | 180 | 9. 335 | | | | | 240 | 1. 753 | 240 | 5.893 | 210 | 11. 245 | | | | | 300 | 3.602 | 300 | 8.814 | 240 | 13.143 | | | | | 360 | 5, 735 | 360- | 12.967 | 300 | 16. 457 | | | | | 420 | 8. 241 | 420 | 18. 136 | 360 | 19.748 | | | | | 480 | 10. 813 | 480 | 23, 139 | 420 | 22.826 | | | | | 1 | | | 26. 099 | 480 | 26. 219 | | | | | 540 | 13. 464 | 540
600 | 28. 321 | 540 | 28. 376 | | | | | 600 | 16, 181 | 1 | 30. 163 | 600 | 30.813 | | | | | 660 | 18. 331 | 660 | | | | | | | | 720 | 21. 127 | 720 | 32. 423 | 660 | 33.891 | | | | | 780 | 23. 506 | 780 | 34.049 | 720 | 36. 520 | | | | | 840 | 25. 874 | 840 | 35. 725 | | | | | | | z | inc 1 ^a | Zi | ine 2 ^b | Udimet-700 ^C aged | | | | | | Time, | Volume loss, | Time, | Volume loss, | Time, | Volume loss, | | | | | min | cu mm | min | cu mm | min | cu mm | | | | | | | | | 0 | 0 | | | | | 0 05 | 0 | 0 | 0 | 120 | i - | | | | | . 25 | 0 | 2 | 0 | 120 | . 139 | | | | | . 50 | 0 | 8 | . 813 | 180 | . 177 | | | | | 1 | . 098 | 16 | 4.374 | 240
300 | . 202 | | | | | 2 | . 112 | | 20 7.935 | | . 354 | | | | | 4 | . 112 | 25 | 19.375 | 420 | . 619 | | | | | 8 | . 168 | 30 | 33.871 | 540 | . 809 | | | | | 16 | . 463 | 35 | 49. 180 | 660 | 1.074 | | | | | 30 | 18. 477 | 40 | 65.835 | 780 | 1. 314 | | | | | 45 | 43. 937 | 45 | 85. 238 | 900 | 1. 529 | | | | | | | 60 | 136.857 | 1020 | 1.680 | | | | | | | 75 | 176.938 | 1140 | 2.046 | | | | | | | 90 | 211.594 | | | | | | | | | 105 | 233. 128 | | | | | | | | 1 | | , 200.120 | L | | | | | $^{^{}a}$ Diameter, 0.562 in. (1.43 cm). b Diameter, 1.25 in. (3.18 cm). ^cDiameter, 1 in. (2.54 cm). Figure 1. - Schematic diagram of cavitation test apparatus with stationary specimen. Figure 2. - Cavitation specimen holder assembly. Figure 3. - Vertical cross sections of four different types of cavitation test specimens used. (All dimensions are in inches (cm).) Figure 4. - Comparisons of cavitation damage to vibrated and stationary specimens of as-received Ni-270 in water at 75 $^{\circ}$ F (24 $^{\circ}$ C). Figure 5. - Effect of separation distance on cavitation damage (volume loss) to as-received Ni-270 in water at 75 $^{\circ}$ F (24 $^{\circ}$ C) at various test times. Figure 6. - Surface roughness of as-received Ni-270 subjected to cavitation damage in water at 75 \(^(24\)\) C) at various distances from vibrating head. Figure 7. - Cavitation damage (volume loss) of metals in water at 75 $^{\circ}$ F (24 $^{\circ}$ C). Figure 8. - Cavitation damage rate curves for metals in water at 75 $\,$ F (24 $\,$ C). Figure 9. - Surface roughness of materials subjected to cavitation damage in water at 75 F (24 C). Figure 10. - Damaged surfaces of as-received Ni-270 specimens after exposure in water at 75° F (24° C) for various times and distances from head. Figure 11. - Damaged surfaces of specimens after exposure to cavitation in 75° F (24° C) water for various times at separation distance of 0.015 inch (0.038 cm). Figure 11. - Continued. (a) Untested polished specimen without particles. (b) 8 Minutes normal exposure. (c) Untested polished specimen covered with particles. (d) 8 Minutes exposure showing damage caused by particles. Figure 12. - Effect of 100 mesh abrasive particles on cavitation damage to AISI type 316 stainless steel specimen in water at 75° F (24 $^{\circ}$ C). Figure 13. - Photomicrographs of damaged surfaces of specimens exposed to cavitation for various times at 75° F (24° C). (Tested specimens were repolished after 0-min photographs were made.) Figure 13. - Continued. Figure 13. - Concluded. Figure 14. - Electron microscope replica of surface of Udimet 700 subjected to cavitation in water at 75 $^{\circ}$ F (24 $^{\circ}$ C) for 120 minutes. X17 500. (Reduced 30 percent in printing.) Figure 15. - Photomicrographs of sectioned specimens of metals after exposure to cavitation in water at 75° F (24° C). Figure 15. - Concluded. # National Aeronautics and Space Administration Washington, D. C. 20546 OFFICIAL BUSINESS #### FIRST CLASS MAIL POSTAGE AND FEES PAID NATIONAL AERONAUTICS AND SPACE ADMINISTRATION O4U 001 42 51 3DS 70254 00903 AIR FORCE WEAPONS LABORATORY /WLOL/ KIRTLAND AFB, NEW MEXICO 87117 ATT E. LOU BOWMAN, CHIEF, TECH. LIBRARY POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." — NATIONAL AERONAUTICS AND SPACE ACT OF 1958 # NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. #### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. #### TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Notes, and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546